

Integrated Infrastructure for Secure and Efficient Long-Term Data Management

Presented by Yongdae Kim University of Minnesota

PI: Andrew Odlyzko

co-PI: David Lilja, Yongdae Kim

HEC-IWG Workshop'06

Introduction

- HPC
 - Improvement of SGS on-line storage system through Lustre and Panasas Active Scale
- Other businesses require SGS archival
 - check images, medical imaging, video/audio, email records
 - infrequently accessed but usually must be retained for long periods of time and must be readily accessible when needed
 - Legal/government mandates, e.g. Sarbanes-Oxley, HIPAA
- Long-term protection of cryptographic keys: a major challenge
 - Loss of keys
 - User and group membership changes
 - Retrieval of old data


Requirements and Focus

- Requirements for Long-term Data Archiving and Protection
 - High data archive and restore throughput
 - Automated and transparent management of data migrations in storage hierarchy
 - Efficient backup and retrieval of keys
 - Key recovery
 - Long-term management
 - group reorganization such as creation/deletion/split/merge
 - Usability
 - Scalability
- Focus of this project: Investigate archiving on OCFS
 - Transparent backup and archive functions
 - ▶ High-performance backup, restore, and data access operations
 - Efficient techniques for ensuring long-term data security and accessibility


University of Minnesota

System Architecture


Data Archiving

- Local HSM agent on OSD
 - automates the data migration between the OSD's internal storage and a designated archival storage on the SAN
 - allows parallel data migration paths to achieve high aggregated migration throughput
- Migration Coordinator
 - initiates parallel data migrations to take advantage of the parallel data paths provided by the physical topology
 - guarantees the consistent archiving state of a set of related data objects
 - helps to eliminate heavy loaded DMAPI
- High Performance Tape File System (HPTFS)
 - eases the sharing and usages of tape libraries as archival storages
 - enables accessing tape-based archival storage using either OSD interface or NAS interface.

Key Management

- Transparent encryption and key management
 - to improve usability and manageability
- Securing data at rest
 - ▶ End-to-end encryption = Writer encrypts, reader decrypts
 - Previous key management works focused on providing solutions satisfying a single requirement
 - X e.g. Hierarchical key management for improving scalability, Key rolling for efficient recovery of past keys, Broadcast encryption and group key distribution for efficient revocation
 - This projects investigate key management solutions that satisfy multiple requirements at the same time.
- Key recovery and backup
 - Adopting and improving cryptographic key recovery mechanism for storage


University of Minnesota

Blending Multiple Requirements

- Limited Roll-back
 - Previous solutions allow to roll-back indefinitely
 - Not necessarily secure for all environments
 - Can we limit the number of roll-back so that the new user might have access to only specified number of keys (without sacrificing significant performance penalty)?
- Efficient Hierarchical Access Control
 - RBAC (Role-based Access Control) provides efficient grouping based on roles
 - Hierarchical key management may reduce number of keys managed by individual nodes
 - ▶ But, it fails to achieve similar efficiency as RBAC
 - i.e. revocation of higher-level node = revocation of all nodes under the high-level node
 - ▶ No effort to merge/split of groups in hierarchical key management
 - Can we apply broadcast encryption/group key management to improve these problems?

HEC-IWG Workshop'06

Blending Multiple Requirements II

- Ultimate goal: Hierarchical key management with limited key roll-back
 - Much more difficult than previous problems
 - All group keys have to be roll-back to the previous keys
 - Should be able to specify the number of roll-back period


Guaranteed Key Recovery

- Files are encrypted with a key, and the key is encrypted with a group key, and both are stored at the storage device.
 - As long as the group key is available and the integrity of the encrypted file is preserved, we will be able to decrypt the file.
- For key recovery purpose, additional keys will be stored.
 - Only few principles will be able to compute the key using threshold cryptography.
- Main question: how do you know if a user is actually using the key it is supposed to use?
 - Expensive cryptographic solution exists.
 - Need TPM?
 - Can we find more efficient solutions?

